

IV&V of MPCV Project Model-Based Design Software


The Multi-Purpose Crew Vehicle (MPCV) Project is following a model-based design (MBD) approach for the development of the GN&C flight software.

- Designed in the Simulink[®] modeling environment.
- C/C++ code is auto-generated from the models and integrated into FSW build.
- Approach merges design and implementation phases
- Init testing also done in this model environment by the Project.

Traditional FSW development flows from requirements to design to implementation:

For MPCV GN&C FSW there is more direct involvement of SMEs and software developers in design and implementation.


Technical goals, from IV&V Technical Framework 09-1 Rev N:

"To ensure that ... "

"5.0 ... the design is a correct, accurate, and complete transformation of the software requirements that will meet the operational need under nominal and off-nominal conditions and that no unintended features are introduced."


- "5.1 ... requirements are represented in the appropriate elements of the design ..."
- "5.3 ... the design satisfies the needs of the system, and that it is a feasible solution..."
- "5.5 ... complex algorithms have been correctly derived, provide the needed behavior ... "

Challenge:

- Model based FSW is the primary IV&V analysis target, not the auto-generated C/C++ code.
- IV&V focus of this analysis is on design rather than final source code implementation.
- Scoped to GNC for autonomous operation in uncrewed flight test OFT-1 scheduled for July 2013.

Approach:

- Inspection of model
 - Data type/definition tracing
 - Event triggers
- Trace Behavior to
 - GNC Data books
 - Mission Event Sequences
- Demonstration through model execution
 - Test algorithm behavior
 - Test control logic
 - Requires identification and assignment of inputs
 - Off-nominal conditions and data inputs


NASA POC: Lisa Downs, Sadie.E.Downs@nasa.gov

